UV-Visible Missions for NASA Long-Duration Balloons (LDBs) **b**y Charles L. Joseph, Assoc. Research Professor Physics & Astronomy Dept., Rutgers U. 7-Aug-07 ## Motivation A consistent picture of the evolution of the Universe from the Big Bang to the present is emerging. Some data, however, suggest galaxies may not fit this model! **Payload** ## HAWK Balloon Mission Objective: Study all motions in A 10 Mpc³ Volume! GSS-104-4024 (z=0.81). HST/NICMOS+WFPC2 A high-redshift galaxy showing the satellite dwarfs predicted by models. (Data taken by CoI Vogt.) Most distant galaxies should have dwarf satellites ## HAWK LDB Balloon -- Can't do it with **Large Ground-based Telescopes with AO** **Ground-IR have Bad** Thermal Backgrounds! **Good Seeing** Without AO 1.6 u 2.2μ 2.2μ 1.6 u 1.0μ 1.0 u 0.8μ 0.6μ **HDF North** #### **HAWK Balloon** Observing Galaxies as a Function of Z, **Mission Objective: Distance** (i.e. Age of Universe) Measure luminous and **Emission Map** dark matter in galaxies z = 0.75**Emission Map** z = 1.35Emission Map z = 0.35e263g14 **Rotation Curves** Velocity Map z = 0.75Velocity Map z = 0.35z = 1.35Velocity Map z = 0.75z = 0.35z = 1.35 ## LDB vs. Mauna Kea Altitudes #### **Image Quality Comparison** | Alt. | Aperture | $\mathbf{r_{0}}\left(\mathbf{m}\right)$ | FWHM(") | θ_0 ('') | τ_0 (sec) | |-------|-----------|---|---------|-----------------|----------------| | 4 km | CFHT 3.8m | 0.18 | 0.7 | 3 | 0.0036 | | 35 km | 2.4 m | ~250 | 0.048 | ~600 | ~5 | | 35km | 10 m | ~250 | 0.012 | ~600 | ~5 | #### **Atmospheric Parameters Comparison** | h (km) | P (mbars) | T(K) | ρ (gm m ⁻³) | H ₂ O Vapor (gm m ⁻³) | | |--------|-----------|------|-------------------------|--|--| | 4 | 680 | 253 | 937 | 0.68 | | | 35 | 4.7 | 222 | 7.4 | 0.00011 | | Data from Ford et al. ## Telescope optical design System is fully steerable over 0.5° x 1.5° using only tip/tilt of a 10 cm flat mirror ## Anamorphic field of regard #### **On-axis** Steering mirror in middle of range Beam footprint in middle of pickoff, tertiary mirrors #### System looking down 0.25° Steering mirror tilted 2.5° Beam footprint shifted on pickoff, tertiary mirrors #### System looking left 0.75° Steering mirror tilted 7.5° Beam footprint shifted on pickoff, tertiary mirrors ### **Excellent performance** Nominally designed so that rms wavefront error RMSWE is limited to 20 nm. Low imaging distortion (4% max at corners of field) Giant field requires large tertiary mirror # KITE Kinematical Imaging Trailblazer Experiment Fabry-Perot observations of NLR gas of AGNs Telescope: 0.75 m telescope Near-UV detector: 3x sensitivity Swallow-tail Kite by D.A. Rintoul, USGS Stellar Evolution of Cepheids and other Binaries using the Cross-Dispersion Imaging Technique. (3 mas Resolution) # KITE Kinematical Imaging Trailblazer Experiment ## **Innovative Detector Designs with increase QE and important component of ACS System** #### **Layered Attitude Control System (ACS)**